## Heavy Rain Climatology of Upper Michigan Jonathan Banitt ## What will be covered - Overview of Heavy Rainfall events in Upper Michigan - Study Methodology - Brief case study Examples of each pattern type associated with heavy rainfall - Composites of Patterns from NCEP/NCAR Reanalysis data ## Top Rainfall Events In Coop Site Records (1888 to present) Greatest amounts in 24 hour reporting period | | Location | Date | Amount | |----|--------------|-----------------|----------------------| | 1 | Ironwood | 21 July 1909 | 6.72 inches (171 mm) | | 2 | Ironwood | 17 July 1942 | 6.70 inches (170 mm) | | 3 | Big Bay | 12 May 2006 | 5.93 inches (151 mm) | | 4 | Ironwood | 1 November 1909 | 5.61 inches (142 mm) | | 5 | Kenton | 14 July 1980 | 5.45 inches (138 mm) | | 6 | Ishpeming | 29 July 1949 | 5.35 inches (136 mm) | | 7 | Grand Marais | 26 October 1905 | 5.27 inches (134 mm) | | 8 | Stambaugh | 15 July 1999 | 5.20 inches (132 mm) | | 9 | Marquette | 12 May 2006 | 5.12 inches (130 mm) | | 10 | Grand Marais | 7 May 1908 | 5.08 inches (129 mm) | | 11 | Ironwood | 22 July 1909 | 5.00 inches (127 mm) | ### Location of observation sites used in the study # Events at each station (1966-2009) 24 hour rainfall amounts of 2.00 inches (51mm) or greater #### Events at selected stations by month JUN ## Methodology - 19 Sites used that had continuous data during the period from 1966 through 2009 - Rainfall events (rainfall amount of 2.00 inches or greater during a 24 period) obtained by query of Midwest Climate Center database - Case designated if 2.00 inch or greater rainfall observed at two or more of the 19 designated sites. Cases on consecutive days were consolidated. - Characteristics of each case were examined using NCEP/NCAR 6-hour reanalysis data and Daily Weather Maps - Time of case (6 hourly) was determined when the precipitable water and instability values were greatest - Cases could be classified similar to types described by Maddox (1979) in flash flood study. One additional type was designated. #### Maddox Synoptic Type Flash Flood Event (Type 1) Surface 850 mb #### 500 mb Maddox, et al. (1979) # Type 1 case 24 April 2002 - Strong progressive mid level trough - North-South oriented surface front - Heavy rain occurred to the east (in the warm sector) ahead of the front ### 4/24/02 12z 500 mb Obs, Heights, Temps ### 4/25/02 00z 500 mb Obs, Heights, Temps ### 4/24/02 12z Surface Pressure and Obs ## 4/25/02 00z Surface Pressure and Obs ## Composite Radar Loop 4/24/02 09z to 4/25/02 03z (image interval 1 hour) ## Rainfall amounts (inches) #### Maddox Frontal Type Flash Flood Event (Type 2) Surface 850 mb #### 500 mb Maddox, et al. (1979) ## Type 2 case 4 September 2007 - West northwest mid level flow - West-East oriented surface frontal system extending from low pressure over the northern plains - Heavy rain occurred to the north or cool side of the front - Frontogenesis played a large role ## 9/4/07 00z IR Satellite, 500 mb height, MSL ## IR Satellite and 1 hour lightning loop 9/4/07 00z-18z (image interval 1 hour) ## Composite Radar Loop 9/04/07 00z to 18z (image interval 1 hour) ### Rainfall amounts (inches) ### 9/4/07 09z 00 RUC 00 hr fcst 850 mb wind, temp, dewpoint and 2-D Frontogenesis (image) ## 9/04/07 09z RUC 00 hr fcst Cross Section 2D-Frontogenesis(image), Theta, ageo vertical circulation - Strong surface low - Heavy rain to the left of the surface low track - 850-500 mbFrontogenesis /deformation region - Trowal often present - Terrain enhancement often plays a role # Type 3 case 10 to 13 May 2003 - Strong mid level trough deepened to a closed low - Intensifying and occluding surface low moved to the northeast through central Wisconsin into eastern Upper Michigan - Heavy rain occurred to the left of the low track typical of cold season precipitation events - Trowal region developed and significant orographic enhancement occurred over north central Upper Michigan during the last half of the event ### IR Satellite loop 05/10/03 06z to 05/13/03 00z 500 mb, surface analysis (image interval 6 hours) ## Composite Radar Loop 05/10/03 18z to 05/12/03 22z (image interval 2 hours) #### 300K Surface 5/11/03 06z to 18z Eta fcst 300K omega, pressure, streamlines (image interval 3 hours) ### Precipitation from 5/10/03 to 5/13/03 ## Upper Michigan Topography min 578 ft (176m) max 1979 ft (603m) ### Impacts from May 2003 heavy rain event ## **Heavy Rain Cases** | Type 1 | | Турє | 2 | Type 3 | |----------------|-----------------|----------------|----------------|------------------------| | (24 Ca | ases) | (34 Ca | ises) | (15 Cases) | | 1969 06 27 00Z | 1983 09 04 18Z | 1966 10 15 06Z | 1985 09 03 06Z | 1967 10 08 12Z | | 1969 08 07 06Z | 1987 07 12 00 Z | 1970 05 31 00Z | 1987 08 01 12Z | 1967 10 25 00Z | | 1970 09 21 12Z | 1987 08 13 00Z | 1970 07 19 12Z | 1988 08 02 12Z | 1973 05 01 12Z | | 1970 10 28 06Z | 1990 06 12 06Z | 1970 09 02 12Z | 1988 08 17 06Z | 1976 05 16 06Z | | 1972 06 20 06Z | 1991 10 29 06Z | 1972 08 16 12Z | 1989 06 07 18Z | 1978 05 13 00Z | | 1973 08 30 00Z | 1993 07 06 00Z | 1972 09 26 06Z | 1990 08 18 06Z | 1979 10 22 06Z | | 1976 08 11 18Z | 1993 09 14 00Z | 1975 08 28 12Z | 1991 07 29 06Z | 1982 07 11 06 <b>Z</b> | | 1977 08 31 06Z | 1983 10 11 18Z | 1977 07 14 12Z | 1992 07 02 06Z | 1983 05 29 06Z | | 1978 08 16 00Z | 1985 11 01 18Z | 1977 11 03 00Z | 1999 07 09 06Z | 1985 10 04 18Z | | 1979 06 15 18Z | 2002 04 24 12Z | 1978 07 20 00Z | 1999 07 15 00Z | 1986 10 12 06Z | | 1979 07 25 06Z | 2002 08 01 00Z | 1978 08 23 06Z | 2000 07 27 06Z | 1992 11 21 00Z | | 1983 08 19 12Z | 2003 09 14 00z | 1978 09 11 06Z | 2005 07 24 06Z | 2003 05 11 06Z | | | | 1980 08 21 00Z | 2005 09 19 18Z | 2004 05 23 18Z | | | | 1981 06 14 06Z | 2005 10 05 00Z | 2006 05 12 00Z | | | | 1981 08 02 18Z | 2007 09 04 12Z | 2009 05 28 06Z | | | | 1982 08 03 12Z | 2007 09 21 12Z | | | | | 1985 04 19 12Z | 2007 10 06 06Z | | ## Cases each month (73 total) ## Type by month ## Moisture and instability characteristics (maximum values during the 24 hour period) | Type 1 | | |--------------------------------|---------| | Mean precipitable water | 39.9 mm | | Standard deviation | 6.7 | | Mean best 4-layer lifted index | -2.3 | | Standard deviation | 2.3 | | Type 2 | | | Mean precipitable water | 39.3 mm | | Standard deviation | 6.4 | | Mean best 4-layer lifted index | -2.5 | | Standard deviation | 2.1 | | Type 3 | | | Mean precipitable water | 29.5 mm | | Standard deviation | 6.2 | | Mean best 4-layer lifted index | 2.4 | | Standard deviation | 2.1 | ### **ESRL** Composites web site Type 3 500 mb Composite Mean (m) Type 1 Type 3 500 mb Composite Anomaly Type 1 Type 3 #### 250 mb vector wind Composite Mean (m/s) Type 3 ## 700 mb Specific Humidity Composite Mean (Kg/Kg) Type 2 Type 3 Type 1 700 mb SH Composite Anomaly Type 2 0.0006 0.0012 0.0018 -0.0012 -0.0006 0.0006 0.0012 0.0018 Type 3 -0.0012 -0.0006 #### 850 mb Specific Humidity Composite Mean Type 3 Type 1 850 mb SH Composite Anomaly Type 2 Type 3 ## 850 mb vector wind Composite Mean Type 3 ## Precipitable Water Composite Anomaly (mm) Type 3 ## Summary - Heavy rainfall in Upper Michigan most likely in the late Summer and early Fall - Inland locations showed a more distinct mid Summer maximum compared to locations where stable lake influences were more dominant - Heavy Rainfall cases over Upper Michigan could be partitioned into three main pattern types - Composite analyses of each pattern type showed familiar large scale forcing signals - Low and Mid level moisture streams from the southwest were apparent - Pattern recognition and awareness of heavy rainfall characteristics unique to the local area can increase success in forecasting these relatively rare events